

How special are Brightest Cluster Galaxies?

Anja von der Linden

Max-Planck-Institut für Astrophysik, Garching

Philip Best (Edinburgh), Guinevere Kauffmann (MPA), Simon White (MPA) astro-ph/0611196

in many clusters:

- central, dominant (elliptical) galaxy
 - → "brightest cluster galaxy" (BCG)

some BCGs:

cD galaxies (extended envelope)

but not every BCG is a cD galaxy!

What drives the properties of BCGs?

- stellar mass?
- location in cluster center?

cD galaxies:

- often host radio-loud AGN (Burns 1990)
- lie on Fundamental Plane (Oegerle & Hoessel 1991)
- do not lie on Faber-Jackson relation (Oegerle & Hoessel 1991)

Environment at cluster core:

- hot gas
- cooling flow ?

Formation mechanism:

- stars form early $(z_{\rm form} \sim 2-5)$ in many small galaxies
- BCGs assemble late via merging
- → dry mergers

(de Lucia & Blaizot 2006; Boylan-Kolchin et al. 2006)

Aim:

disentangle influences from stellar mass and cluster environment

Strategy:

compare BCGs to non–BCGs of similar stellar mass

Data:

- need large, homogeneous dataset
 - → Sloan Digital Sky Survey (SDSS)

Basis of cluster sample: the C4 catalog

- C. Miller, R. Nichol, et al., 2005
- cluster identification in position, redshift, and color space → assumption: cluster galaxies have similar colors
- public version: based on DR2, 748 clusters, 0.02 < z < 0.17
- SDSS-internal version: based on DR3, 1106 clusters, 0.02 < z < 0.17
- based on spectroscopic catalog only
 - $\rightarrow \sim 30\%$ of BCGs missed due to fiber collisions

Choice of BCG – central galaxy

- 1. redshift limit $z \leq 0.1$ (833 clusters)
- 2. determine BCG:
 - draw candidates (C4 BCG(s), bright E's in vicinity of cluster center)
 - eye-ball candidates, choose BCG
- 3. identify clusters associated with identical BCG (732 clusters)

- 1. redshift limit $z \leq 0.1$ (833 clusters)
- 2. determine BCG:
 - draw candidates (C4 BCG(s), bright E's in vicinity of cluster center)
 - eye-ball candidates, choose BCG
- 3. identify clusters associated with identical BCG (732 clusters)
- 4. determine redshift, velocity dispersion σ_v , R_{200} , cluster members iteratively (677 clusters):
 - initial redshift as given by C4
 - initial $\sigma_v \leq 500 \text{km/s}$
 - cluster members within $\pm 3\sigma_v$ and R_{200}
- 5. visual inspection (642 clusters)
- 6. $N_{\rm galaxies} \geq 4$ (625 clusters)

How special are Brightest Cluster Galaxies? - p.11

Magnitudes and Masses

SDSS photo pipeline underestimates luminosities of large galaxies (e.g. local BCGs)

"patch" to derive more accurate luminosities from 1D surface brightness profiles (catalogued) add fraction (up to 70%) of difference in local and global sky background

isophotal magnitudes:

- no assumption on profile shape
- isophote limit $23 r \text{mag}/\square''$
- cD envelope not included
- intracluster light not included
- avoids residual sky subtraction problems
- stellar masses via kcorrect (Blanton & Roweis 2006)

Comparison samples

comparison samples matched in M_{\star} , z, and g-r

for general comparison:

• 3 non–BCGs per BCG with $\log(M_{\star}/M_{\odot}) < 11.3$

for scaling relations:

1 non–BCG per early–type BCG

Again - what are these?

BCGs:

- brightest galaxy in the center of the clustering
- $\sim 85\%$ are the brightest galaxy in the cluster $(1R_{200}, \pm 3\sigma_{
 m v})$
- $\sim 50\%$ in galaxy groups with $\sigma_{\rm v} \lesssim 400$ km/s

non-BCGs:

anything else

quoted stellar masses:

- based on isophotal ugriz photometry
- cD envelope not included

BCGs are larger

• size–luminosity relation $R_{50} \propto L^{\alpha}$: slope similar for BCGs, steepening at massive end

- BCGs are larger
- BCGs have higher velocity dispersions

- radius, velocity dispersion dynamical mass
- virial theorem

$$M_{\rm dyn} = \frac{\sigma_{\rm v}^2 R}{G}$$

- radius, velocity dispersion → dynamical mass
- virial theorem , projected onto observables

$$M_{\rm dyn,50} = c_2 \frac{\sigma_{\rm v}^2 R_{50}}{G}$$

ullet c_2 depends on distribution of dark matter and stellar halos

DM: NFW profile stars: Hernquist profile
$$c_2 = (1.65)^2$$

BCGs have higher dark matter fractions

$$M_{\rm dyn,50} = c_2 \frac{\sigma_{\rm v}^2 R_{50}}{G}$$

$$M_{\text{dyn,50}} = c_2 \frac{\sigma_{\text{v}}^2 R_{50}}{G}$$
 $M_{\star} = c_1 L$
 $L/2 = \pi R_{50}^2 I_{50}$

$$M_{\rm dyn,50} = c_2 \frac{\sigma_{\rm v}^2 R_{50}}{G}$$
 $M_{\star} = c_1 L$
 $L/2 = \pi R_{50}^2 I_{50}$
 $\Longrightarrow R_{50} = \frac{1}{2\pi G} \frac{c_2}{c_1} \frac{M_{\star}}{M_{\rm dyn,50}} \sigma_{\rm v}^2 \frac{1}{I_{50}}$

Fundamental Plane: $R_{50} \propto \sigma_{\rm v}^a I_{50}^{-b}$

$$M_{\rm dyn,50} = c_2 \frac{\sigma_{\rm v}^2 R_{50}}{G}$$

$$M_{\star} = c_1 L$$

$$L/2 = \pi R_{50}^2 I_{50}$$

$$\implies R_{50} = \frac{1}{2\pi G} \frac{c_2}{c_1} \frac{M_{\star}}{M_{\rm dyn,50}} \sigma_{\rm v}^2 \frac{1}{I_{50}}$$

Fundamental Plane: $R_{50} \propto \sigma_{\rm v}^a I_{50}^{-b}$

virial FP: $\frac{c_2}{c_1} \frac{M_{\star}}{M_{\rm dyn,50}} = {\rm const}$

$$\Leftrightarrow$$
 $a=2, b=1$

observed: $a \sim 1.2 - 1.6, \ b \sim 0.8$ "tilt"

symmetric fit, $b \equiv 0.8$

$$a_{\text{non-BCGs}} = 1.61 \pm 0.07$$

 $a_{\text{BCGs}} = 1.96 \pm 0.10$

BCGs closer to virial FP

difference must be in

$$\frac{c_2}{c_1} \frac{M_{\star}}{M_{\text{dyn},50}} = \frac{L}{M_{\text{dyn},50}/c_2}$$

• Faber–Jackson relation: $L \propto \sigma^{\beta}$

$$\beta_{\text{non-BCGs}} = 3.93 \pm 0.21$$

 $\beta_{\text{BCGs}} = 5.32 \pm 0.37$

dry merger simulations: β increases with eccentricity of merger orbit (Boylan–Kolchin et al. 2006)

BCGs ...

- are larger
- have higher velocity dispersions
- have higher dark—matter fractions
- lie on a different Fundamental Plane
- lie on a steeper Faber–Jackson relation

...than non-BCGs

Stellar populations

- old
- metal-rich
- α -enhanced

Emission lines

- weaker in BCGs
- LINER—type

BPT diagram

6% star-forming 77% AGN 16% composite

6% star-forming 70% AGN 24% composite

BCGs ...

- are larger
- have higher velocity dispersions
- have higher dark—matter fractions
- lie on a different Fundamental Plane
- lie on a steeper Faber–Jackson relation
- are more α -enriched
- have weaker emission lines

...than non-BCGs

BCGs are more likely to host a radio-loud AGN

impact on cluster heating explored in Best, von der Linden, et al. 2006

Heating rates

• from Birzan et al. (2004) data:

$$L_{\rm radio} \longrightarrow L_{\rm mech}$$

interpret radio—loud fraction and luminosity function probabilistically

→ time—averaged heating

$$\bar{H}_{\rm BCG} = 2.3 \times 10^{35} f \left(\frac{M_{\star}}{10^{11} M_{\odot}} \right) W$$

Cooling rates

- ullet assume $\sim 25\%$ of $L_{
 m X}$ from within $r_{
 m cool}$ (Peres et al. 1998)
- with $L_{\rm X}-\sigma_{\rm v}$ relation:

$$L_{\rm X}(r < r_{\rm cool}) \approx 1.3 \times 10^{37} \left(\frac{\sigma_{\rm v}}{1000 {\rm km \ s}^{-1}}\right)^{4.1} {\rm W}$$

Heating vs. Cooling

over-heating in groups

heating not sufficient in richest clusters

BCGs ...

- are larger
- have higher velocity dispersions
- have higher dark—matter fractions
- lie on a different Fundamental Plane
- lie on a steeper Faber–Jackson relation
- are more α -enriched
- have weaker emission lines
- BCGs are more likely to host a radio-loud AGN

...than non-BCGs

⇒ BCGs are special!